Get Fit, Stay Well, 4e (Hopson/Donatelle/Littrell)

Chapter 1 Changing Personal Behaviors for Optimal Wellness

1.1 Multiple Choice Questions

1) Wellness is defined as

A) the absence of disease and illness.

B) the highest level of fitness in competitive athletic activities.

C) achieving the highest level of health possible in each of several dimensions.

D) the ability to exercise without excessive strain.

Answer: C

Diff: 1 Page Ref: 2

Skill: Remembering

Section: 1.1

LO: 1.1

2) A physically fit person is best defined as someone who

A) has ideal body composition, flexibility, lung capacity, and muscular fitness levels.

B) has optimal wellness in all dimensions.

C) is a highly skilled athlete.

D) performs moderate to vigorous physical activity daily without undue fatigue.

Answer: D

Diff: 1 Page Ref: 2

Skill: Remembering

Section: 1.1

LO: 1.1

3) Being physically fit, getting regular medical exams, and having a healthy diet are all components of ________ wellness.

A) emotional

B) physical

C) mental

D) social

Answer: B

Diff: 1 Page Ref: 3-4

Skill: Remembering

Section: 1.2

LO: 1.2

4) Learning a second language is most likely to improve ________ wellness.

A) emotional

B) intellectual

C) spiritual

D) physical

Answer: B

Diff: 2 Page Ref: 4

Skill: Understanding

Section: 1.2

LO: 1.2

5) The ability to have satisfying interpersonal relationships is which of the following?

A) Intellectual wellness

B) Spiritual wellness

C) Physical wellness

D) Social wellness

Answer: D

Diff: 2 Page Ref: 4

Skill: Understanding

Section: 1.2

LO: 1.2

6) Which of the following is a component of emotional wellness?

A) Proper nutrition

B) Positive self-esteem

C) Regular physical activity

D) Regular medical exams

Answer: B

Diff: 2 Page Ref: 4-5

Skill: Understanding

Section: 1.2

LO: 1.2

7) Sue derives satisfaction from her job, so she is experiencing a high level of ________ wellness.

A) occupational

B) physical

C) social

D) intellectual

Answer: A

Diff: 2 Page Ref: 4-5

Skill: Understanding

Section: 1.2

LO: 1.2

8) ________ is a component of spiritual wellness.

A) Proper nutrition

B) Contentment

C) Intelligence

D) Physical activity

Answer: B

Diff: 1 Page Ref: 5

Skill: Remembering

Section: 1.2

LO: 1.2

9) Recycling and using public transportation are examples of ________ wellness.

A) environmental

B) physical

C) occupational

D) social

Answer: A

Diff: 1 Page Ref: 5

Skill: Remembering

Section: 1.2

LO: 1.2

10) Diane recently quit smoking and started a support group for former smokers. As a result of these actions, she has improved which dimension of wellness?

A) Environmental and intellectual

B) Physical only

C) Social and spiritual

D) Environmental, physical, social, spiritual, and financial

Answer: D

Diff: 3 Page Ref: 4-5

Skill: Applying

Section: 1.2

LO: 1.2

11) Healthy life expectancy is defined as

A) the years a person can expect to live without disability or illness.

B) the average life expectancies over the past decade.

C) overall life expectancy with disability or illness.

D) the number of years a person lives.

Answer: A

Diff: 1 Page Ref: 6

Skill: Remembering

Section: 1.3

LO: 1.3

12) In the United States, the average life expectancy for a female is ________ years.

A) 67

B) 65

C) 75.6

D) 81.2

Answer: D

Diff: 1 Page Ref: 6

Skill: Remembering

Section: 1.3

LO: 1.3

13) Which of the following contributing factors to premature death is outside of a person's control?

A) Tobacco use

B) Poor nutrition

C) Genetics

D) Physical inactivity

Answer: C

Diff: 2 Page Ref: 7

Skill: Understanding

Section: 1.3

LO: 1.3

14) The leading cause of death in the United States among adults of all ages is

A) heart disease.

B) chronic lower respiratory disease.

C) HIV.

D) diabetes.

Answer: A

Diff: 1 Page Ref: 7

Skill: Remembering

Section: 1.3

LO: 1.3

15) The average life expectancy at birth for males is which of the following?

A) 65.3 years

B) 87 years

C) 80.6 years

D) 76.4 years

Answer: D

Diff: 1 Page Ref: 6

Skill: Remembering

Section: 1.3

LO: 1.3

16) The average healthy life expectancy for males is which of the following?

A) 65 years

B) 68 years

C) 75.6 years

D) 80.6 years

Answer: A

Diff: 1 Page Ref: 6

Skill: Remembering

Section: 1.3

LO: 1.3

17) Which of the following kills more Americans ages 15-24 than almost all other causes combined?

A) HIV

B) Suicide

C) Accidents

D) Homicide

Answer: C

Diff: 1 Page Ref: 7

Skill: Remembering

Section: 1.3

LO: 1.3

18) Hypokinetic diseases are defined as diseases caused by

A) poor diet.

B) inactivity.

C) exposure to environmental toxins.

D) factors outside an individual's control.

Answer: B

Diff: 1 Page Ref: 7

Skill: Remembering

Section: 1.3

LO: 1.3

19) Physical inactivity contributes to which of the following health conditions?

A) Heart disease

B) HIV

C) Kidney disease

D) Anorexia

Answer: A

Diff: 2 Page Ref: 8

Skill: Understanding

Section: 1.3

LO: 1.3

20) The American College of Sports Medicine recommends that adults perform at least ________ minutes of moderate physical activity per week.

A) 60

B) 90

C) 120

D) 150

Answer: D

Diff: 1 Page Ref: 9

Skill: Remembering

Section: 1.3

LO: 1.3

21) Which of the following is attributed to regular physical activity?

A) Reduced risk of weight gain

B) High blood pressure

C) Increased levels of blood sugar

D) Increased risk of back pain

Answer: A

Diff: 2 Page Ref: 9

Skill: Understanding

Section: 1.3

LO: 1.3

22) Research has shown that ________ decreases a person's risk for chronic disease.

A) physical inactivity

B) smoking

C) high caloric intake

D) physical activity

Answer: D

Diff: 1 Page Ref: 9

Skill: Remembering

Section: 1.3

LO: 1.3

23) Recent research has shown that most Americans are

A) physically active.

B) physically inactive.

C) healthy.

D) underweight.

Answer: B

Diff: 1 Page Ref: 9

Skill: Remembering

Section: 1.3

LO: 1.3

24) Which of the following is a financial advantage of having a high level of wellness?

A) Lower health care costs

B) Better emotional health

C) Lower risks of depression

D) Higher productivity

Answer: A

Diff: 2 Page Ref: 10-11

Skill: Understanding

Section: 1.3

LO: 1.3

25) Which of the following statements is TRUE of the incidence of obesity in the United States?

A) It is steadily decreasing.

B) It is staying the same.

C) It is steadily increasing.

D) It is negligible.

Answer: C

Diff: 1 Page Ref: 9

Skill: Remembering

Section: 1.3

LO: 1.3

26) One of the key provisions of the 2010 Patient Protection and Affordable Care Act

A) denies coverage for preexisting conditions in children younger than 12 years.

B) allows parents to keep young adults on their policies through age 26.

C) provides for free dental care for all children through age 16.

D) allows young adults to obtain birth control without parental permission.

Answer: B

Diff: 1 Page Ref: 10

Skill: Remembering

Section: 1.3

LO: 1.3

27) Which of the following is a goal of Healthy People 2020?

A) Eliminate obesity in the United States

B) Extend life expectancy to 100 years for men and 102 years for women

C) Increase disparities in health between groups

D) Promote quality of life, healthy development, and healthy behaviors across all life stages

Answer: D

Diff: 1 Page Ref: 10

Skill: Remembering

Section: 1.3

LO: 1.3

28) Which of the following statements is TRUE regarding health care in the United States?

A) Employee health insurance premiums are not a major concern for Americans.

B) Americans are healthier than people in most other industrialized nations.

C) The United States spends less per person on health care than any other industrialized nation.

D) Americans spent $1.5 trillion on health care in 2014.

Answer: D

Diff: 1 Page Ref: 11

Skill: Remembering

Section: 1.3

LO: 1.3

29) An organized and deliberate effort to alter or replace a habit or activity is known as

A) contemplation.

B) behavior change.

C) motivation.

D) countering.

Answer: B

Diff: 2 Page Ref: 10

Skill: Understanding

Section: 1.4

LO: 1.4

30) The stage of the transtheoretical model in which a person does NOT acknowledge a need to change a behavior is

A) contemplation.

B) precontemplation.

C) termination.

D) maintenance.

Answer: B

Diff: 2 Page Ref: 11

Skill: Understanding

Section: 1.4

LO: 1.4

31) People who have thought about what they might do to change a behavior and are within a month or so of taking action are in which stage of behavior change?

A) Contemplation

B) Termination

C) Action

D) Preparation

Answer: D

Diff: 2 Page Ref: 12

Skill: Understanding

Section: 1.4

LO: 1.4

32) Your friend is morbidly obese. When you express your concern to him about his health, he denies that his obesity will have any effect on his health and cites the example of his father, who is also obese and apparently healthy. Which stage of behavior change is your friend in regarding his obesity?

A) Contemplation

B) Precontemplation

C) Termination

D) Preparation

Answer: B

Diff: 3 Page Ref: 11

Skill: Applying

Section: 1.4

LO: 1.4

33) Your Uncle Jim quit smoking 3 months ago, but today, in a moment of weakness, accepted and smoked a cigarette offered to him by a friend. Which stage of behavior change is he in?

A) Relapse

B) Termination

C) Maintenance

D) Contemplation

Answer: A

Diff: 3 Page Ref: 12

Skill: Applying

Section: 1.4

LO: 1.4

34) Mentally picturing success in reaching a goal is known as which of the following?

A) Visualization

B) Modeling

C) Countering

D) Shaping

Answer: A

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

35) Which of the following is an example of prevention?

A) A cast put on a broken arm

B) A cavity filled in a tooth

C) A radiation treatment for cancer

D) A vaccination

Answer: D

Diff: 2 Page Ref: 13

Skill: Understanding

Section: 1.4

LO: 1.4

36) Finding a healthy example to follow is known as which of the following?

A) Visualization

B) Modeling

C) Countering

D) Shaping

Answer: B

Diff: 1 Page Ref: 16

Skill: Remembering

Section: 1.6

LO: 1.6

37) A step-by-step process of making a series of small changes is known as which of the following?

A) Visualization

B) Modeling

C) Countering

D) Shaping

Answer: D

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

38) Substituting a healthy behavior for an unhealthy behavior is known as what?

A) Visualization

B) Modeling

C) Countering

D) Shaping

Answer: C

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

39) Which of the following is most TRUE of habits?

A) Habits are determined by demographics and do not involve deliberate choice.

B) Habits are determined by deliberate choice and are not influenced by demographics.

C) Habits are not related to either deliberate choice or demographics.

D) Habits involve elements of deliberate choice but are influenced by demographics.

Answer: D

Diff: 2 Page Ref: 14

Skill: Understanding

Section: 1.4

LO: 1.4

40) A person with an internal locus of control

A) is motivated only when encouraged by someone else.

B) has a high level of self-efficacy.

C) attributes relapse to environmental conditions.

D) is less successful in achieving a behavioral goal.

Answer: B

Diff: 3 Page Ref: 14

Skill: Conceptual

Section: 1.4

LO: 1.4

41) A person believes that he may develop lung cancer if he continues to smoke. This is an example of perceived

A) susceptibility.

B) invincibility.

C) problems with confidence.

D) problems with competence.

Answer: A

Diff: 3 Page Ref: 14

Skill: Applying

Section: 1.4

LO: 1.4

42) A conviction that one can control events and factors in one's life is known as

A) relapse.

B) prevention.

C) locus of control.

D) contemplation.

Answer: C

Diff: 1 Page Ref: 14

Skill: Remembering

Section: 1.4

LO: 1.4

43) Which of the below is an action-oriented objective in a SMART goal-setting system?

A) Increase my running speed to an 8-1/2-minute mile pace.

B) Increase my distance by 1/2 mile every other week.

C) Run on the treadmill 4 times a week for at least 30 minutes.

D) Complete a marathon next year.

Answer: C

Diff: 2 Page Ref: 16

Skill: Applying

Section: 1.5

LO: 1.5

44) The "M" in the "SMART" system for setting goals stands for which of the following?

A) Mandatory

B) Measurable

C) Manageable

D) Memorable

Answer: B

Diff: 1 Page Ref: 16

Skill: Remembering

Section: 1.5

LO: 1.5

45) Which of the following is the best specific, time-oriented goal for exercise?

A) I'll increase my running time over the next month.

B) I'll lose 5 pounds by next month.

C) I'll become healthier.

D) I'll run 3 miles in 30 minutes by mid-July.

Answer: D

Diff: 3 Page Ref: 16

Skill: Applying

Section: 1.5

LO: 1.5

46) Which of the following is a specific, time-oriented goal for weight loss?

A) I will lose 2 pounds in the next month.

B) I will lose weight this year.

C) I will lose 10 lbs.

D) I will actively work toward achieving a healthy weight by next year.

Answer: A

Diff: 3 Page Ref: 16

Skill: Applying

Section: 1.5

LO: 1.5

47) Attempting to double the amount of weight you can bench press in the space of a month is an example of which barrier to change?

A) Self-defeating beliefs and attitudes

B) Overambitious goals

C) Failing to accurately assess your current state of wellness

D) Lack of support and guidance

Answer: B

Diff: 3 Page Ref: 16

Skill: Applying

Section: 1.5

LO: 1.5

48) Athletes often use a mental practice called ________to reach their performance goals.

A) modeling

B) shaping

C) imagined rehearsal/visualization

D) countering

Answer: C

Diff: 2 Page Ref: 18

Skill: Understanding

Section: 1.6

LO: 1.6

49) Shaping is defined as

A) substituting a healthy behavior for an unhealthy behavior.

B) making a series of small changes.

C) following a plan of action.

D) controlling the environment.

Answer: B

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

50) Going for a walk instead of eating dessert is an example of

A) modeling.

B) countering.

C) shaping.

D) relapse.

Answer: B

Diff: 2 Page Ref: 18

Skill: Understanding

Section: 1.6

LO: 1.6

51) John runs 3 miles, five days a week because he enjoys the challenge and the way he feels afterward. John's reward for running is

A) external.

B) consumable.

C) incentive based.

D) intrinsic.

Answer: D

Diff: 3 Page Ref: 18

Skill: Applying

Section: 1.6

LO: 1.6

52) ________ is a beneficial tool for monitoring, recording, and measuring progress on a behavior change.

A) Shaping

B) Journaling

C) Visualizing

D) Self-talk

Answer: B

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

53) The degree to which a person believes in his or her ability to achieve a goal is known as

A) spiritual wellness.

B) locus of control.

C) motivation.

D) self-efficacy.

Answer: D

Diff: 1 Page Ref: 14

Skill: Remembering

Section: 1.4

LO: 1.4

54) An action plan, a list of support sources, and a public declaration of intent are all part of what strategy for change?

A) Countering

B) Behavior change contract

C) Motivation

D) Target behavior

Answer: B

Diff: 1 Page Ref: 17-18

Skill: Remembering

Section: 1.6

LO: 1.6

55) Elements of society/community such as support networks, social trust, and feeling of belonging in a group is known as

A) socially uncooperative.

B) informational capital.

C) emotional support.

D) social capital.

Answer: D

Diff: 1 Page Ref: 13

Skill: Remembering

Section: 1.4

LO: 1.4

56) Which of the following wellness tools can be used to examine and track current wellness habits?

A) Electronic activity monitoring

B) Scheduled shaping

C) Mental practice

D) Positive self-talk

Answer: A

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

1.2 True/False Questions

1) Physical fitness is defined as the ability to perform sports skills with proficiency.

Answer: FALSE

Diff: 2 Page Ref: 2

Skill: Understanding

Section: 1.1

LO: 1.1

2) The dimensions of wellness are independent of one another and not interconnected.

Answer: FALSE

Diff: 2 Page Ref: 3

Skill: Understanding

Section: 1.2

LO: 1.2

3) The leading causes of death for Americans overall are heart disease and cancer.

Answer: TRUE

Diff: 1 Page Ref: 7

Skill: Remembering

Section: 1.3

LO: 1.3

4) The United States is one of the most overweight nations on Earth.

Answer: TRUE

Diff: 1 Page Ref: 9

Skill: Remembering

Section: 1.3

LO: 1.3

5) Healthy People 2020 establishes national public health priorities.

Answer: TRUE

Diff: 1 Page Ref: 10

Skill: Remembering

Section: 1.3

LO: 1.3

6) Increasing physical activity is a major heath goal identified by the Surgeon General.

Answer: TRUE

Diff: 1 Page Ref: 10

Skill: Remembering

Section: 1.3

LO: 1.3

7) The final stage in the transtheoretical model is maintenance of the new behavior.

Answer: FALSE

Diff: 1 Page Ref: 12

Skill: Remembering

Section: 1.4

LO: 1.4

8) The transtheoretical model divides behavioral change into chronological stages.

Answer: TRUE

Diff: 1 Page Ref: 10-11

Skill: Remembering

Section: 1.4

LO: 1.4

9) In the maintenance stage, people work to prevent a relapse into old habits.

Answer: TRUE

Diff: 2 Page Ref: 12

Skill: Understanding

Section: 1.4

LO: 1.4

10) Having an external locus of control means that a person believes that he has control over his or her behavioral choices.

Answer: FALSE

Diff: 2 Page Ref: 14

Skill: Understanding

Section: 1.4

LO: 1.4

11) Winning the approval of someone else is a good reason to change a behavior.

Answer: FALSE

Diff: 5 Page Ref: 14

Skill: Evaluating

Section: 1.4

LO: 1.4

12) Time should not be specified in goals.

Answer: FALSE

Diff: 5 Page Ref: 16

Skill: Evaluating

Section: 1.5

LO: 1.5

13) The more strongly you state an intention to change a wellness habit, either verbally or on paper, the more likely it is you will succeed.

Answer: TRUE

Diff: 2 Page Ref: 18

Skill: Understanding

Section: 1.6

LO: 1.6

14) A behavior change contract can serve as a collected set of sources of support.

Answer: TRUE

Diff: 1 Page Ref: 18

Skill: Remembering

Section: 1.6

LO: 1.6

15) Lack of support and guidance can act as a barrier to behavior change.

Answer: TRUE

Diff: 1 Page Ref: 17

Skill: Remembering

Section: 1.6

LO: 1.6

16) Going to a bar with a friend when you are trying to quit drinking is an example of effectively controlling your environment.

Answer: FALSE

Diff: 3 Page Ref: 18

Skill: Applying

Section: 1.6

LO: 1.6

17) Countering involves restructuring the environment to avoid temptations.

Answer: FALSE

Diff: 2 Page Ref: 18

Skill: Understanding

Section: 1.6

LO: 1.6

18) Sixty-nine percent of Americans have a fat-to-lean ratio above recommended ranges.

Answer: TRUE

Diff: 1 Page Ref: 12

Skill: Remembering

Section: 1.3

LO: 1.3

19) Having physical activity regulated by someone else is negatively associated with activity levels.

Answer: TRUE

Diff: 1 Page Ref: 14

Skill: Remembering

Section: 1.4

LO: 1.4

1.3 Essay Questions

1) Identify and describe the six dimensions of wellness.

Answer: The six dimensions of wellness are physical, social, intellectual, emotional, spiritual, and environmental. Descriptions will vary.

Diff: 2 Page Ref: 3-5

Skill: Understanding

Section: 1.2

LO: 1.2

2) Choose three of the six dimensions of wellness. Identify and provide examples of each, and explain how they are interrelated.

Answer: The six dimensions of wellness are physical, social, intellectual, emotional, spiritual, and environmental. Choices and descriptions will vary.

Diff: 4 Page Ref: 3-5

Skill: Analyzing

Section: 1.2

LO: 1.2

3) Describe and explain five benefits of wellness.

Answer: Answers will vary.

Diff: 2 Page Ref: 6-10

Skill: Understanding

Section: 1.3

LO: 1.3

4) List three medical conditions that can result or worsen because of physical inactivity.

Answer: Answers will vary, but could include heart disease, cancer, type 2 diabetes, obesity, arthritis, back pain, high blood pressure, and depression.

Diff: 3 Page Ref: 8

Skill: Understanding

Section: 1.3

LO: 1.3

5) List and explain the six stages of the transtheoretical model of change.

Answer: The six stages are precontemplation, contemplation, preparation, action, maintenance, and termination. Explanations will vary.

Diff: 2 Page Ref: 11-12

Skill: Understanding

Section: 1.4

LO: 1.4

2
Copyright © 2018 Pearson Education, Inc.

